

Department of Justice

FOR IMMEDIATE RELEASE
THURSDAY, SEPTEMBER 2, 1999
WWW.USDOJ.GOV

AT
(202) 514-2007
TDD (202) 514-1888

JUSTICE DEPARTMENT REQUIRES FLEET FINANCIAL AND BANKBOSTON TO DIVEST 306 BRANCHES IN FOUR NEW ENGLAND STATES

\$13.2 Billion Is Largest Bank Divestiture In History

WASHINGTON, D.C. -- In the largest divestiture in bank merger history, the Department of Justice today announced that Fleet Financial Group Inc., and BankBoston Corporation have agreed to sell \$13.2 billion in deposits in 306 branch offices in Massachusetts, New Hampshire, Rhode Island, and Connecticut in order to resolve antitrust concerns about the companies' pending merger.

Under a proposal by Fleet, which was approved by the Department after its competitive review, the bulk of the divested assets will be sold to a primary buyer, creating a regional bank that will restore competition that would otherwise have been lost by the merger. The sale will establish the primary buyer as the leading small-business lender in Boston and other New England towns, and as a major middle market lender in New England. In addition to branches and deposits, the assets to be divested include the majority of middle market and small business loans in these markets, as well as the opportunity to buy associated back-office operations and to hire certain employees, including small business and middle market relationship managers.

"These historic divestitures will give the primary buyer a platform to compete for all customers in New England--middle market businesses, small businesses, and other consumers--and provide these customers with the benefits of strong local and regional competition," said Joel

I. Klein, Assistant Attorney General in charge of the Department's Antitrust Division . "These divestitures should ensure that customers continue to get the benefits of competition—competitive loan rates and the best banking services."

Today's landmark divestiture exceeds the previous record of an \$8.5 billion divestiture in the Bank of America/Security Pacific merger in 1992.

Fleet will divest 204 branches with approximately \$8.6 billion in deposits in Massachusetts, 13 branches with approximately \$543.5 million in deposits in New Hampshire, 50 branches with approximately \$2.3 billion in deposits in Rhode Island, and 39 branches with approximately \$1.8 billion in deposits in Connecticut. The bulk of the divestitures will go to a primary buyer, while 28 branches and about \$810 million in deposits will be sold to Massachusetts community banks.

In addition, Fleet has agreed not to preclude other financial institutions from leasing or purchasing any bank branches that it may close due to consolidation resulting from this merger.

The proposed merger of Fleet and BankBoston is subject to the approval of the Board of Governors of the Federal Reserve System. The Federal Reserve Board will make the final determination on the merger and will also decide whether it will approve the proposed buyers. The Department said that it will advise the Federal Reserve Board that, subject to divestiture of the branch offices and associated loans and deposits, the Antitrust Division will not challenge the merger.

Fleet Financial Group Inc. is headquartered in Boston, and is the 9th largest bank holding company in the United States with \$69.7 billion in deposits and \$104.4 billion in assets. Its 1,156 banking offices are located throughout Massachusetts, Connecticut, Rhode Island, New

York, New Jersey, Maine, New Hampshire, Vermont, Pennsylvania, Delaware, Maryland, and Florida.

BankBoston Corporation is also headquartered in Boston, and is the 15th largest bank holding company in the United States with 473 offices in Massachusetts, New Hampshire, Connecticut, and Rhode Island. BankBoston, the oldest commercial bank in the country, has \$48.5 billion in deposits and \$73.5 billion in assets.

###

99-394

Branch Name	Address	City	ST	Zip	County
Farmington Valley Mall	394 W MAIN ST	AVON	CT	06001	HARTFORD
Bloomfield	48 JEROME AVE	BLOOMFIELD	CT	06002	HARTFORD
Bristol Shaw's	325 OAKLAND ST	BRISTOL	CT	06010	HARTFORD
Silver Lane	934 SILVER LN	EAST HARTFORD	CT	06118	HARTFORD
Warehouse Point	96 BRIDGE ST	EAST WINDSOR	CT	06088	HARTFORD
Enfield St.	800 ENFIELD ST	ENFIELD	CT	06082	HARTFORD
Enfield	40 HAZARD AVE	ENFIELD	CT	06082	HARTFORD
Gables at Farmington	20 DEVONWOOD DR	FARMINGTON	CT	06032	HARTFORD
Villagegate at Farmington	88 SCOTT SWAMP RD	FARMINGTON	CT	06032	HARTFORD
Glastonbury	140 HEBRON AVE	GLASTONBURY	CT	06033	HARTFORD
Hartford Central	100 PEARL ST	HARTFORD	CT	06103	HARTFORD
Franklin Avenue	568 FRANKLIN AVE	HARTFORD	CT	06114	HARTFORD
Blue Hills	649 BLUE HILLS AVE	HARTFORD	CT	06112	HARTFORD
State House Square	90 STATE HOUSE SQ	HARTFORD	CT	06103	HARTFORD
Manchester Shaw's	425 BROAD ST	MANCHESTER	CT	06040	HARTFORD
Buckland Hills Mall	194 BUCKLAND HILLS D	MANCHESTER	CT	06040	HARTFORD
New Britain Shaw's	1045 W MAIN ST	NEW BRITAIN	CT	06053	HARTFORD
Newington	155 LOWREY PL	NEWINGTON	CT	06111	HARTFORD
Newington Shaw's	207 KITTS LN	NEWINGTON	CT	06111	HARTFORD
Plainville	85 E MAIN ST	PLAINVILLE	CT	06062	HARTFORD
Simsbury (Drive-Up)	741 HOPMEADOW ST	SIMSBURY	CT	06070	HARTFORD
South Windsor	1765 ELLINGTON RD	SOUTH WINDSOR	CT	06074	HARTFORD
Southington	QUEEN ST CALDOR VILL	SOUTHINGTON	CT	06489	HARTFORD
Unionville	2 S MAIN ST	UNIONVILLE	CT	06085	HARTFORD
Farmington Avenue	1010 FARMINGTON AVE	W HARTFORD	CT	06107	HARTFORD
Bishop's Corner	342 N MAIN ST	W HARTFORD	CT	06117	HARTFORD
Westfarms Mall	500 WESTFARMS MALL	WEST HARTFORD	CT	06119	HARTFORD
Boulevard	1040 BLVD	WEST HARTFORD	CT	06119	HARTFORD
1221 Silas Deane Highway	1221 SILAS DEANE HWY	WETHERSFIELD	CT	06109	HARTFORD
Jordan Lane	1400 BERLIN TPK	WETHERSFIELD	CT	06109	HARTFORD
Windsor	578 WINDSOR AVE	WINDSOR	CT	06095	HARTFORD
Torrington East	1313 E MAIN ST	TORRINGTON	CT	06790	LITCHFIELD
Branford	471 EAST MAIN ST	BRANFORD	CT	06405	NEW HAVEN
New Haven Exchange	123 CHURCH ST	NEW HAVEN	CT	06510	NEW HAVEN
Fairhaven Grand Ave.	215 GRAND AVE	NEW HAVEN	CT	06513	NEW HAVEN
Waterbury Central	81 WEST MAIN ST	WATERBURY	CT	06702	NEW HAVEN
East End	64 STORE AVE	WATERBURY	CT	06702	NEW HAVEN
Wolcott	669 WOLCOTT RD	WOLCOTT	CT	06716	NEW HAVEN
Vernon Shaw's	50 WINDSORVILLE RD	VERNON ROCKVILLE	CT	06066	TOLLAND
Hollis	9 ASH ST	HOLLIS	NH	03049	HILLSBOROUGH
Alvirne High School	200 DERRY RD	HUDSON	NH	03051	HILLSBOROUGH
Hudson, Ferry Street	15 FERRY ST	HUDSON	NH	03051	HILLSBOROUGH
Merrimack	421 DANIEL EBSTERHWY	MERRIMACK	NH	03054	HILLSBOROUGH
Nashua, 223 Main St	223 MAIN ST	NASHUA	NH	03060	HILLSBOROUGH
Nashua, Ne Blvd	13 NORTHEASTERN BLVD	NASHUA	NH	03060	HILLSBOROUGH
Nashua, Amherst St	488 AMHERST ST	NASHUA	NH	03060	HILLSBOROUGH
Wilton	27 MAIN ST	WILTON	NH	03086	HILLSBOROUGH
Derry	20 E BROADWAY	DERRY	NH	03038	ROCKINGHAM
Plaistow	58 PLAISTOW RD	PLAISTOW	NH	03865	ROCKINGHAM
Raymond	6 EPPING ST	RAYMOND	NH	03077	ROCKINGHAM
Salem	125 MAIN ST	SALEM	NH	03079	ROCKINGHAM
Seabrook	489 LAFAYETTE RD	SEABROOK	NH	03874	ROCKINGHAM
Centerville*	1185 FALMOUTH RD	CENTERVILLE	MA	02632	BARNSTABLE
Chatham*	655 MAIN ST	CHATHAM	MA	02633	BARNSTABLE
Falmouth*	249 WORCESTER CT	FALMOUTH	MA	02540	BARNSTABLE

*Divested to Massachusetts community bank

Harwichport*	SISSION RD	HARWICH PORT	MA	02646	BARNSTABLE
Hyannis*	442 MAIN ST	HYANNIS	MA	02601	BARNSTABLE
Hyannis Airport*	375 IYANOUGH RD	HYANNIS	MA	02601	BARNSTABLE
Mashpee*	RT 28	MASHPEE	MA	02649	BARNSTABLE
North Eastham	BRACKETT RD	NORTH EASTHAM	MA	02651	BARNSTABLE
Orleans*	RT 28 AT MAIN ST	ORLEANS	MA	02653	BARNSTABLE
Osterville*	22 WIANNO AVE	OSTERVILLE	MA	02655	BARNSTABLE
Pocasset*	301 BARLOWS LANDING	POCASSET	MA	02559	BARNSTABLE
Sandwich*	RT 6A & TUPPER RD	SANDWICH	MA	02563	BARNSTABLE
Station Avenue*	STATION AVE	SOUTH YARMOUTH	MA	02664	BARNSTABLE
Yarmouth*	1123 MAIN & WOOD ST	SOUTH YARMOUTH	MA	02664	BARNSTABLE
West Dennis*	932 MAIN ST, RTE 28	WEST DENNIS	MA	02670	BARNSTABLE
Park Street	16 PARK ST	ATTLEBORO	MA	02703	BRISTOL
North Attleboro-Triboro					
Plaza	11 TONER BLVD	NORTH ATTLEBORO	MA	02763	BRISTOL
Seekonk	135 TAUNTON AVE	SEEKONK	MA	02771	BRISTOL
Central Plaza	21 CENTRAL AVE	SEEKONK	MA	02771	BRISTOL
Fall River - North Main	55 N MAIN ST	FALL RIVER	MA	02720	BRISTOL
New Bedford - Union Street	174 UNION ST	NEW BEDFORD	MA	02740	BRISTOL
New Bedford - Ashley Blvd	909 ASHLEY BLVD	NEW BEDFORD	MA	02745	BRISTOL
Raynham	RT 44	RAYNHAM	MA	02767	BRISTOL
Taunton Green	12 TAUNTON GRN	TAUNTON	MA	02780	BRISTOL
Taunton - Broadway	188 BROADWAY	TAUNTON	MA	02780	BRISTOL
Westport	VILLAGE PLACE MAIN &	WESTPORT	MA	02790	BRISTOL
Amesbury	40 FRIEND ST	AMESBURY	MA	01913	ESSEX
Andover Center	68 MAIN ST	ANDOVER	MA	01810	ESSEX
Shawsheen Plaza	229 MAIN ST	ANDOVER	MA	01810	ESSEX
Beverly	4 ENON STREETROUTE 1	BEVERLY	MA	01915	ESSEX
Danvers Square	17 MAPLE ST	DANVERS	MA	01923	ESSEX
Gloucester	154 MAIN ST	GLOUCESTER	MA	01930	ESSEX
Haverhill	340 MAIN ST 344	HAVERHILL	MA	01830	ESSEX
Westgate	25 LOWELL AVE	HAVERHILL	MA	01832	ESSEX
Ipswich	116 CENTRAL ST	IPSWICH	MA	01938	ESSEX
Lawrence	238 ESSEX ST	LAWRENCE	MA	01840	ESSEX
South Lawrence	297 ANDOVER ST	LAWRENCE	MA	01843	ESSEX
Exchange Street	39 EXCHANGE ST	LYNN	MA	01901	ESSEX
Broadway Lynn	414 BROADWAY	LYNN	MA	01904	ESSEX
West Lynn	35 MARKET SQ	LYNN	MA	01905	ESSEX
Lynnfield	16 CENTER VLG	LYNNFIELD	MA	01940	ESSEX
Manchester	17 UNION ST	MANCHESTER	MA	01944	ESSEX
Marblehead	39 ATLANTIC AVE	MARBLEHEAD	MA	01945	ESSEX
Methuen Mall	74 PLEASANT ST	METHUEN	MA	01844	ESSEX
Glen Forest	194 HAVERHILL ST	METHUEN	MA	01844	ESSEX
Middleton	39 S MAIN ST	MIDDLETON	MA	01949	ESSEX
Newburyport	PORT PLAZA RT 113W S	NEWBURYPORT	MA	01950	ESSEX
No.Andover Main	149 MAIN ST	NORTH ANDOVER	MA	01845	ESSEX
No.Andover Mall	N ANDOVER MALL RT 11	NORTH ANDOVER	MA	01845	ESSEX
Northshore Mall	NORTHSHORE SHOPPING	PEABODY	MA	01960	ESSEX
Peabody Place	300 ANDOVER ST	PEABODY	MA	01960	ESSEX
West Peabody	535 LOWELL ST	PEABODY	MA	01960	ESSEX
Salem Center	253 ESSEX ST	SALEM	MA	01970	ESSEX
Saugus	323 BROADWAY	SAUGUS	MA	01906	ESSEX
Vinnin Square	495 PARADISE RD	SWAMPSCOTT	MA	01907	ESSEX
Topsfield	20 MAIN ST	TOPSFIELD	MA	01983	ESSEX
Chicopee Ctr	35 CENTER ST	CHICOPEE	MA	01013	HAMPDEN
Springfield - Main	1350 MAIN ST	SPRINGFIELD	MA	01103	HAMPDEN
Forest Park	590 SUMMER AVE	SPRINGFIELD	MA	01108	HAMPDEN
Westfield	30 ELM ST	WESTFIELD	MA	01085	HAMPDEN

*Divested to Massachusetts community bank

Acton	307 MAIN ST	ACTON	MA 01720	MIDDLESEX
Ashland	12 FRONT ST	ASHLAND	MA 01721	MIDDLESEX
Ayer	1 PARK ST	AYER	MA 01432	MIDDLESEX
Bedford	94 GREAT RD	BEDFORD	MA 01730	MIDDLESEX
Belmont	375 CONCORD AVE	BELMONT	MA 02478	MIDDLESEX
Billerica 508 Boston Rd	508 BOSTON RD	BILLERICA	MA 01821	MIDDLESEX
Billerica 233 Boston Road*	233 BOSTON RD	BILLERICA	MA 1862	MIDDLESEX
Chestnut Hill	1228 BOYLSTON ST	BROOKLINE	MA 2467	MIDDLESEX
Central Square	515 MASSACHUSETTS AV	CAMBRIDGE	MA 02139	MIDDLESEX
Chelmsford	44 CENTRAL SQ	CHELMSFORD	MA 01824	MIDDLESEX
Drum Hill*	20 DRUM HILL RD	CHELMSFORD	MA 01824	MIDDLESEX
Dracut	1985 LAKEVIEW AVE	DRACUT	MA 01826	MIDDLESEX
Everett Square	459 BROADWAY	EVERETT	MA 02149	MIDDLESEX
Whittier Street	5 WHITTIER RD	FRAMINGHAM	MA 01701	MIDDLESEX
Framingham Center	39 EDGELL RD	FRAMINGHAM	MA 01701	MIDDLESEX
Union Avenue	110 UNION AVE	FRAMINGHAM	MA 01702	MIDDLESEX
Holliston	818 WASHINGTON ST	HOLLISTON	MA 01746	MIDDLESEX
Hopkinton	66 MAIN ST	HOPKINTON	MA 01748	MIDDLESEX
Lexington Center	1822 MASSACHUSETTS A	LEXINGTON	MA 02420	MIDDLESEX
Lincoln	RICHARDSON BLDG LINC	LINCOLN	MA 01773	MIDDLESEX
Merrimack Street	170 MERRIMACK ST	LOWELL	MA 01852	MIDDLESEX
City Hall	489 MERRIMACK ST	LOWELL	MA 01854	MIDDLESEX
Wood Street	1 WOOD ST	LOWELL	MA 01851	MIDDLESEX
Marlboro Center	181 MAIN ST	MARLBOROUGH	MA 01752	MIDDLESEX
Melrose	492 MAIN ST	MELROSE	MA 02176	MIDDLESEX
Natick East Central	E CENTRAL & UNION ST	NATICK	MA 01760	MIDDLESEX
Newton Center	780 BEACON ST	NEWTON	MA 02459	MIDDLESEX
Newtonville	35 AUSTIN ST	NEWTONVILLE	MA 02160	MIDDLESEX
Reading	580 MAIN ST	READING	MA 01867	MIDDLESEX
Sherborn	31 N MAIN ST	SHERBORN	MA 01770	MIDDLESEX
Broadway Somerville	125 BROADWAY	SOMERVILLE	MA 02145	MIDDLESEX
Davis Square	403 HIGHLAND AVE	SOMERVILLE	MA 02144	MIDDLESEX
Sudbury Plaza	505 BOSTON POST RD	SUDBURY	MA 01776	MIDDLESEX
Tewksbury	10 MAIN ST	TEWKSBURY	MA 01876	MIDDLESEX
Main St,Tewksbury	1866 MAIN ST	TEWKSBURY	MA 01876	MIDDLESEX
Townsend	18 MAIN ST	TOWNSEND	MA 01469	MIDDLESEX
Wakefield	369 MAIN ST	WAKEFIELD	MA 01880	MIDDLESEX
Waltham	1 MOODY ST	WALTHAM	MA 02453	MIDDLESEX
N Waltham	1045 TRAPELO RD	WALTHAM	MA 02451	MIDDLESEX
Watertown	75 MAIN ST	WATERTOWN	MA 02472	MIDDLESEX
Wayland	326 BOSTON POST RD	WAYLAND	MA 01778	MIDDLESEX
West Newton	1314 WASHINGTON ST	WEST NEWTON	MA 02165	MIDDLESEX
Westford	RT 110 LITTLETON RD	WESTFORD	MA 01886	MIDDLESEX
Wellesley Square	25 CENTER ST	WESTON	MA 02493	MIDDLESEX
Wilmington Plaza	240 MAIN ST	WILMINGTON	MA 01887	MIDDLESEX
Winchester	7 CHURCH ST	WINCHESTER	MA 01890	MIDDLESEX
Woburn Square	19 PLEASANT ST	WOBBURN	MA 01801	MIDDLESEX
Woburn Mall	MISHAWUM RD	WOBBURN	MA 01801	MIDDLESEX
N Woburn	2A ELM ST	WOBBURN	MA 01801	MIDDLESEX
Bellingham	13 N MAIN ST	BELLINGHAM	MA 02019	NORFOLK
Braintree	1 ROCKDALE ST	BRAINTREE	MA 02184	NORFOLK
Coolidge Corner	1341 BEACON ST	BROOKLINE	MA 02446	NORFOLK
Brookline Village	1 HARVARD ST	BROOKLINE	MA 02445	NORFOLK
Canton*	39 WASHINGTON ST	CANTON	MA 02021	NORFOLK
Cohasset	380 CUSHING HWY RT 3	COHASSET	MA 02025	NORFOLK
Dedham	339 WASHINGTON ST	DEDHAM	MA 02026	NORFOLK
Needham Centre	965 GREAT PLAIN AVE	NEEDHAM	MA 02492	NORFOLK
Needham Heights	695 HIGHLAND AVE	NEEDHAM	MA 02494	NORFOLK
Norfolk	144 MAIN ST	NORFOLK	MA 02056	NORFOLK

*Divested to Massachusetts community bank

Norwood Nahatan St	153 NAHATAN ST	NORWOOD	MA 02062	NORFOLK
Norwood Walpole St	444 WALPOLE ST	NORWOOD	MA 02062	NORFOLK
Plainville	62 MESSENGER ST	PLAINVILLE	MA 02762	NORFOLK
Quincy	1150 HANCOCK ST	QUINCY	MA 02169	NORFOLK
Wollaston	20 BEALE ST	QUINCY	MA 02170	NORFOLK
Southern Artery	521 SOUTHERN ARTERY	QUINCY	MA 02169	NORFOLK
Randolph*	35 MEMORIAL PKWY	RANDOLPH	MA 02368	NORFOLK
Walpole	907 MAIN ST	WALPOLE	MA 02081	NORFOLK
Wellesley	277 LINDEN ST	WELLESLEY	MA 02482	NORFOLK
Watertown	75 CENTRAL ST	WELLESLEY	MA 02482	NORFOLK
Weymouth	51 PLEASANT ST	WEYMOUTH	MA 02190	NORFOLK
Bridgewater	20 CENTRAL SQ	BRIDGEWATER	MA 02324	PLYMOUTH
Stonehill*	1300 BELMONT ST	BROCKTON	MA 02301	PLYMOUTH
Brockton Main*	34 SCHOOL ST	BROCKTON	MA 02301	PLYMOUTH
Montello*	836 N MAIN ST	BROCKTON	MA 02301	PLYMOUTH
Duxbury	64 DEPOT ST	DUXBURY	MA 02332	PLYMOUTH
Hingham Harbor	9 SUMMER ST	HINGHAM	MA 02043	PLYMOUTH
Middleboro	77 CENTRE ST	MIDDLEBORO	MA 02346	PLYMOUTH
Norwell*	80 WASHINGTON ST	NORWELL	MA 02061	PLYMOUTH
Pembroke	RT 139 RIVER	PEMBROKE	MA 02359	PLYMOUTH
Plymouth	4 N ST	PLYMOUTH	MA 02360	PLYMOUTH
Wareham/Motorbank*	237 MAIN ST	WAREHAM	MA 02571	PLYMOUTH
Whitman	629 WASHINGTON ST	WHITMAN	MA 02382	PLYMOUTH
Federal Street	1 FEDERAL ST	BOSTON	MA 02110	SUFFOLK
State Street	75 STATE ST	BOSTON	MA 02109	SUFFOLK
Winter Street	30 WINTER ST	BOSTON	MA 02108	SUFFOLK
Prudential	PRUDENTIAL CTR	BOSTON	MA 02199	SUFFOLK
Park Square	61 ARLINGTON ST	BOSTON	MA 02116	SUFFOLK
Beacon	1 BEACON ST	BOSTON	MA 02108	SUFFOLK
Brighton Market Street	415 MARKET ST	BOSTON	MA 02135	SUFFOLK
Harrison-Beach	61 HARRISON AVE	BOSTON	MA 02111	SUFFOLK
South Boston	474 W BROADWAY	BOSTON	MA 02127	SUFFOLK
Kneeland Street	43 KNEELAND ST	BOSTON	MA 02111	SUFFOLK
Beacon/Charles	67 BEACON ST	BOSTON	MA 02108	SUFFOLK
Gallivan Boulevard	494 GALLIVAN BLVD	BOSTON	MA 02124	SUFFOLK
Charlestown	437 RUTHERFORD AVE	BOSTON	MA 02129	SUFFOLK
	552 COMMONWEALTH			
Kenmore	AVE	BOSTON	MA 02215	SUFFOLK
Allston	171 HARVARD AVE	BOSTON	MA 02134	SUFFOLK
Symphony	2 WESTLAND AVE	BOSTON	MA 02115	SUFFOLK
East Boston	2 MERIDIAN ST	BOSTON	MA 02128	SUFFOLK
International Place	2 INTERNATIONAL PL	BOSTON	MA 02110	SUFFOLK
Brighton Birmingham Pkwy	30 LEO M BIRMINGHAM	BOSTON	MA 02135	SUFFOLK
Stabile	287 HANOVER ST	BOSTON	MA 02113	SUFFOLK
Boston-South Station	S STATION CONCOURSE	BOSTON	MA 02111	SUFFOLK
125 Summer St.	125 SUMMER ST	BOSTON	MA 02110	SUFFOLK
Fish Pier	231 NORTHERN AVE	BOSTON	MA 02210	SUFFOLK
Causeway	125 CAUSEWAY ST	BOSTON	MA 02114	SUFFOLK
Medical Center	6 FRANCIS ST	BOSTON	MA 02115	SUFFOLK
Dorchester*	572 FREEPORT ST	BOSTON	MA 02122	SUFFOLK
Mattapan*	1617 BLUE HILL AVE	BOSTON	MA 02126	SUFFOLK
Uphams Corner*	585 COLUMBIA RD	BOSTON	MA 02125	SUFFOLK
Boston-Egleston Sq*	3060 WASHINGTON ST	BOSTON	MA 02026	SUFFOLK
Roslindale	950 AMERICAN LEGION	BOSTON	MA 02131	SUFFOLK
Brighton Birmingham Pkwy	148 EVERETT AVE	CHELSEA	MA 02150	SUFFOLK
Revere	330 BROADWAY	REVERE	MA 02151	SUFFOLK
Washington Park*	300-350 MARTIN LUTHER	ROXBURY	MA 02119	SUFFOLK
West Roxbury	1850 CENTRAL AVE	WEST ROXBURY	MA 02132	SUFFOLK

*Divested to Massachusetts community bank

Auburn	376 SOUTHBRIDGE ST	AUBURN	MA	01501	WORCESTER
Clinton	79 HIGH ST	CLINTON	MA	01510	WORCESTER
Fitchburg	288 MAIN ST	FITCHBURG	MA	01420	WORCESTER
Timpany Plaza	346 TIMPANY BLVD	GARDNER	MA	01440	WORCESTER
Grafton	7678 WORCESTER ST	GRAFTON	MA	01519	WORCESTER
Holden	164 RIVER ST	HOLDEN	MA	01520	WORCESTER
Leicester	1205 MAIN ST	LEICESTER	MA	01524	WORCESTER
Leominster	11 PARK ST	LEOMINSTER	MA	01453	WORCESTER
Milford - Prospect	91 PROSPECT ST	MILFORD	MA	01757	WORCESTER
Northboro	300 MAIN ST	NORTHBOROUGH	MA	01532	WORCESTER
Oxford	335 MAIN ST	OXFORD	MA	01540	WORCESTER
Shrewsbury	47 MAPLE AVE	SHREWSBURY	MA	01545	WORCESTER
Shrewsbury-White City	98 BOSTON TPKE	SHREWSBURY	MA	01545	WORCESTER
Shrewsbury-Rt 9	539 BOSTON TPKE 571	SHREWSBURY	MA	01545	WORCESTER
Southboro	11 MAIN ST	SOUTHBOROUGH	MA	01772	WORCESTER
Southbridge	249 MAIN ST	SOUTHBRIDGE	MA	01550	WORCESTER
Spencer	ROUTES 9 & 31	SPENCER	MA	01562	WORCESTER
Sterling	MAIN ST	STERLING	MA	01564	WORCESTER
Sturbridge	379 MAIN ST	STURBRIDGE	MA	01566	WORCESTER
Webster	206 MAIN ST	WEBSTER	MA	01570	WORCESTER
West Boylston	240 W BOYLSTON ST	WEST BOYLSTON	MA	01583	WORCESTER
Westboro	70 E MAIN ST	WESTBOROUGH	MA	01581	WORCESTER
Whitinsville	1193 PROVIDENCE RD	WHITINSVILLE	MA	01588	WORCESTER
Worcester - 446 Main St	446 MAIN ST	WORCESTER	MA	01608	WORCESTER
Worcester - Goldstar Blvd	51 GOLD STAR BLVD	WORCESTER	MA	01605	WORCESTER
Worcester - Lincoln Street	486 LINCOLN ST	WORCESTER	MA	01605	WORCESTER
Pleasant Street Worcester	1125 PLEASANT ST	WORCESTER	MA	01602	WORCESTER
Park Avenue	655 PARK AVE	WORCESTER	MA	01603	WORCESTER
Barrington	272 COUNTY RD	BARRINGTON	RI	02806	BRISTOL
Bristol	1146 HOPE ST	BRISTOL	RI	02809	BRISTOL
Bristol Stop & Shop	605 METACON AVE RT 1	BRISTOL	RI	02809	BRISTOL
Coventry Stop & Shop	900 TIOGUE AVE	COVENTRY	RI	02816	KENT
East Greenwich	765 MAIN ST	EAST GREENWICH	RI	02818	KENT
Warwick Hillsgrove	1927 POST RD	WARWICK	RI	02886	KENT
Warwick West	1071 CENTERVILLE RD	WARWICK	RI	02886	KENT
Warwick Stop & Shop	2485 WARWICK AVE	WARWICK	RI	02889	KENT
West Warwick Stop & Shop	300 QUAKER LANE RT 2	WEST WARWICK	RI	02886	KENT
Little Compton	MEETING HOUSE LN	LITTLE COMPTON	RI	02837	NEWPORT
Valley Road	42 VALLEY RD	MIDDLETOWN	RI	02842	NEWPORT
Middletown Stop & Shop	1360 W MAIN RD	MIDDLETOWN	RI	02842	NEWPORT
Newport Stop & Shop	CONNELL HWY	NEWPORT	RI	02840	NEWPORT
Western Cranston	225 ATWOOD AVE	CRANSTON	RI	02920	PROVIDENCE
Cranston	555 RESERVOIR AVE	CRANSTON	RI	02910	PROVIDENCE
Edgewood	1750 BROAD ST	CRANSTON	RI	02905	PROVIDENCE
Cranston Stop & Shop	200 ATWOOD AVE	CRANSTON	RI	02920	PROVIDENCE
Valley Falls	310 BROAD ST	CUMBERLAND	RI	02864	PROVIDENCE
Cumberland Stop & Shop	70 MENDON RD	CUMBERLAND	RI	02864	PROVIDENCE
East Providence	184 TAUNTON AVE	EAST PROVIDENCE	RI	02914	PROVIDENCE
Newport Avenue	255 NEWPORT AVE	EAST PROVIDENCE	RI	02916	PROVIDENCE
Johnston	1414 ATWOOD AVE	JOHNSTON	RI	02919	PROVIDENCE
Johnston Stop & Shop	11 COMMERCE WAY	JOHNSTON	RI	02919	PROVIDENCE
Lincoln Office	WASHINGTON HWY & AL	LINCOLN	RI	02865	PROVIDENCE
North		NORTH			
ProvidenceStop&Shop	1128 MINERAL SPRING	PROVIDENCE	RI	02904	PROVIDENCE
North Smithfield Stop &Shop	595 SMITHFIELD RD	NORTH SMITHFIELD	RI	02895	PROVIDENCE
Slater Trust	210 MAIN ST	PAWTUCKET	RI	02860	PROVIDENCE
Pawtucket	215 MAIN ST	PAWTUCKET	RI	02860	PROVIDENCE

*Divested to Massachusetts community bank

Pawtucket Stop & Shop	675 BEVERAGE HILL AV	PAWTUCKET	RI	02861	PROVIDENCE
Tower Office	15 WESTMINSTER ST	PROVIDENCE	RI	02903	PROVIDENCE
Elmhurst	1025 SMITH ST	PROVIDENCE	RI	02908	PROVIDENCE
Elmgrove	131 ELMGROVE AVE	PROVIDENCE	RI	02906	PROVIDENCE
Eastside	176 ANGELL ST	PROVIDENCE	RI	02906	PROVIDENCE
Atwells Avenue	280 ATWELLS AVE	PROVIDENCE	RI	02903	PROVIDENCE
University Heights	501 N MAIN ST	PROVIDENCE	RI	02904	PROVIDENCE
Hospital Facility	593 EDDY ST	PROVIDENCE	RI	02903	PROVIDENCE
Elmwood Avenue	520 ELMWOOD AVE	PROVIDENCE	RI	02907	PROVIDENCE
Providence Stop & Shop	333 W RIVER ST	PROVIDENCE	RI	02909	PROVIDENCE
Manton Stop & Shop	850 MANTON AVE	PROVIDENCE	RI	02909	PROVIDENCE
Providence College	STUDENT UN	PROVIDENCE	RI	02908	PROVIDENCE
Richmond Stop & Shop	3 STILSON RD, RTE 138	RICHMOND	RI	02828	PROVIDENCE
Smithfield	410 PUTNAM PIKE	SMITHFIELD	RI	02828	PROVIDENCE
Smithfield Stop & Shop	446 PUTNAM PIKE	SMITHFIELD	RI	02828	PROVIDENCE
Smithfield-Bryant	1150 DOUGLAS PIKE	SMITHFIELD	RI	02917	PROVIDENCE
Social Street	411 SOCIAL ST	WOONSOCKET	RI	02895	PROVIDENCE
Narragansett Stop & Shop	91 POINT JUDITH RD	NARRAGANSETT	RI	02882	WASHINGTON
Wickford	27 BROWN ST	NORTH KINGSTOWN	RI	02852	WASHINGTON
N. Kingstown Stop & Shop	90 FRENCHTOWN RDRTE	NORTH KINGSTOWN	RI	02852	WASHINGTON
Wakefield - Main St.	20A MAIN ST	WAKEFIELD	RI	02879	WASHINGTON
Westerly Stop & Shop	20 POST RD RT 1	WESTERLY	RI	02891	WASHINGTON